
West-Terschelling

Oost Vlieland

De Cocksdorp

WADSCHARRELEN
“Hallo zeg… onderlangs Vlieland naar Texel, dat kan helemaal

niet man!” We willen een vaartocht maken van Terschelling
langs de zeehonden op de Engelschhoek,

onderlangs Vlieland naar De Cocksdorp over het westelijk Wad.
Onze eerste keer en we hebben geen idee of het gaat lukken.

Tekst en beeld Gerard van Dorp

“I
k heb voor mijn verjaardag een Cobb
gekregen,” had schipper Renée van
Noor die middag gezegd. “Bij het
havengebouw op Terschelling staan
picknicktafels. Laten we vanavond

samen eten en als jullie meedoen dan zorg ik
voor kippenboutjes.” Met twee andere bevriende
Noordkapers 31 waren we een dag eerder naast
Van Noor aan de steiger komen liggen.

Wild idee
Die uitnodiging werd niet tegen dovemansoren
gezegd. Tegen zessen stonden de tafels vol met
het meegebrachte eten en konden we klinken op
het behoud van onze schepen. Ervaringen van de
afgelopen dagen werden gedeeld. De stemming
kwam er goed in toen één voorstelde om een paar
dagen samen op te varen. “Mooie volle wijn is dit,
maar wat denken jullie van een tochtje onderlangs
Vlieland naar de Cocksdorp?” Cees was klaar met
de salade, had net zijn glas volgeschonken en
hield dat tegen het licht. Een typische wending in
een uitspraak, maar we kenden Cees inmiddels.
Mocht zijn voorstel tegenwind ondervinden dan
kon hij gewoon op de wijn doorgaan. “Hallo zeg…
onderlangs Vlieland, dat gaat helemaal niet luk-
ken man!” Klara stak haar telefoon omhoog.
“Moet je kijken, deze foto heb ik gistermiddag van
het Postwad gemaakt.” Waterglinsteringen, maar
vooral veel zand zagen we op de foto. Alsof ons
idee gedoemd was te mislukken en dat moet je
tegen schippers van Noordkapers niet laten door-
schemeren.

Tochtplanning
Na de afwas verzamelden we ons in de kuip van
Kleine Beer. De glazen werden nog eens gevuld, ▶

50 VAKANTIESPECIAL 2017  WWW.ZEILEN.NL 51WWW.ZEILEN.NL  VAKANTIESPECIAL 2017

W a d d e n | V l i e l a n d -T e x e l

Vliegerfestijn.

valt rond de middag. Noordenwind en geen verlaging
te verwachten.” Cornelis pakte zijn kijker om een bin-
nenkomende charter dichterbij te halen en bromde:
“Euh, nu niet te lang wachten. Van de VS26 naar de
VH21 over het wantij is ongeveer 5 mijl. Dan zijn jul-
lie nog op tijd bij het Lange Gat.” Een half uur later
hadden we de haven achter ons gelaten. We lagen
met alle zeilen op over bakboord en voeren zo de
Vliesloot uit. Vlieland lag in de zon te bakken. Cees
stuurde zijn Noordsvaarder wat dichter naar het
eiland toe en liep bij ons weg. Blijkbaar had hij daar
toch meer wind. Vreemd, want je zou zeggen dat je
onder het eiland een windschaduw had. Andy hield
met Brandaen wat meer de Waardgronden aan. Klei-
ne Beer voer tussen de andere twee in. Via de mari-
foon gaven we elkaar de diepten door en ons schema
bleek te kloppen. Gedurende onze vaart over het
wantij peilden we op de ondiepste stukken nooit
minder dan 13 dm.

Opkruisen in nauw vaarwater
In de Kolk moesten we gaan kruisen, want de wind
was gekrompen. Een zaak van tijdig overstag gaan, de
geul is smal en loopt aan de noordkant heel steil op.
Na de RG2-VH1 werd het ook door de kentering van
het tij weer relaxed zeilen. Noordsvaarder met zijn
nieuwe zeilen lag ver vooruit. We hadden afgespro-
ken elkaar te treffen ten zuiden van de Ballastplaat.
En bij de V4 schoven we de plaat op. We konden nog
net even heerlijk wat in het warme water rondsparte-
len. We konden het niet laten om met de schrobber
langs het onderwaterschip te gaan.

Anker in de geul
Daarna gingen de schippers met de ankers in de
weer. We trokken ze uit het zand en sjouwden ze in
de richting van de geul. Sommige droogvallers verge-
ten dat. Een schip dat droogvalt wordt door het weg-
stromende water meestal met de achtersteven in de

Daarna gingen
de schippers
met de ankers in
de weer. We
trokken ze uit
het zand en
sjouwden ze in
de richting van
de geul. Sommige
droogvallers
vergeten dat.

richting van de geul getrokken. Het anker ligt dan
hoger op de plaat. Wanneer het water opkomt, wordt
het schip verder op de plaat gezet en dat wil je voor-
komen. De avond begon te vallen en we beleefden
met de Cocksdorp op de achtergrond een prachtige
zonsondergang.

Hoe nu verder?
De volgende ochtend hielden we ons palaver. De
wind was WNW en zou in de loop van de dag aan-
wakkeren. Terug via dezelfde route leek ons daarom
niet handig, want dat betekende dat we tegen wind
en stroom door het Robbengat omhoog zouden moe-
ten kruisen. Waarschijnlijk zouden we dan te laat bij
het wantij voor het Posthuiswad zijn. Het weer was
prachtig daar niet van, dus een tijstop in de buurt van
het Keteldiep zou geen straf zijn. Maar voordat we
dan weer in de Vliesloot zouden zijn, was het donker
en om dan ’s nachts in een overvolle haven van Vlie
een plek te zoeken, leek ons geen leuk vooruitzicht.
We kozen voor de terugtocht de route door het Gas-
boeiengat. Na ankerop stoven we bij opkomend water
met een flinke bakstagwind door het Vogelzwin. Klei-
ne Beer en Noordsvaarder waren verwikkeld in een
nek-aan-nek race.
Bij de ingang van het Gasboeiengat werd ’t even
spannend. Deze is smal en ons was gezegd: “Vaar
strak langs de GG2 en GG4.” Het Gasboeiengat is een
erg nauw en kronkelig vaarwater. Brandaen bleek op
een gegeven moment iets te ver naar het zuiden te
zijn afgeweken en was bezig zijn kielbalk te poetsen.
Zoals bekend kost dat snelheid en daar moet je bij
deze schipper niet mee aankomen. Even later voeren
we in kiellinie bij de GG20 het gat uit. We hadden
ervoor gekozen om van daar noordoost aan te hou-
den en over de Driesprong te varen. De plaat is in dit
gebied bezaaid met visstokken. We arriveerden er
voor hoog, maar er stond inmiddels een meter water.
In het Inschot kregen we de vloedstroom stevig tegen.

Om daar minder last van te hebben, kropen we dicht
tegen de platen van de Waardgronden aan. Met een
half opgetrokken zwaard kun je met een Noordkaper
nog goed halve wind zeilen.

De club van de Richel

Inmiddels was de middag al een stuk gevorderd en ter
hoogte van de IN3 kozen we een noordelijke koers.
Dankzij Whatsapp waren we op de hoogte gesteld van
het feit dat we onder de Richel wat zielsverwanten zou-
den aantreffen. Het is vreemd, maar op de Wadden
lijkt het bereik van een mobieltje soms beter dan van
een marifoon met een antenne op tien meter hoogte.
We gaan nog op zoek naar een deskundige die dat kan
uitleggen. Onder de Richel ligt onze favoriete anker-
droogvalplek iets ten zuidoosten van de vogelwachter-
ponton van Natuurmonumenten. En inderdaad, daar
lag een aantal leden van onze club voor anker. Even
later rammelden de kettingen uit de kluizen van
Noordsvaarder , Brandaen en Kleine Beer en lagen we
samen met de anderen te deinen in het vallende water.

Cruciale fout
En toen… maakte de bemanning van Kleine Beer een
cruciale fout. Het water was al een stuk gezakt maar
door de aanwakkerende wind raakten de schepen in
de ebstroom hevig aan het schommelen. Het idee om
een doorwaakte nacht te hebben wanneer het water
weer zou opkomen, maakte plotsklaps de gedachte
aan een ligplaats in de haven van Terschelling
onweerstaanbaar. Met wat gebonk kwam het schip
vrij en zetten we koers naar Terschelling. De volgende
dag werd pijnlijk duidelijk hoe fout een overhaaste
beslissing kan zijn. Het water was gezakt en de wind
op de Richel was gaan liggen. De achterblijvers waren
met emmers het wad op gegaan. Het avondmaal had
bestaan uit gekookte kokkels, gesmoord in tomaten-
saus met knoflook en afgeblust met Sauvignon Blanc.
Op het Wad was het die nacht stil en vredig. •

Het Wakend Oog Terschelling.

de Enkhuizeralmanak uit een jaszak opgeduikeld en
een aantal routemogelijkheden tegen het avondlicht
gehouden. Dankzij de WiFi van Andy hadden we snel
de wadvaardersdieptetabel op het scherm getoverd.
Met drie schepen zouden we de volgende dag met
afgaand tij richting Boomkensdiep varen. Bij Engel-
schhoek konden we zeehonden spotten en vervol-
gens door het Schuitengat naar Vlieland. De diepte
van het Schuitengat is tegenwoordig 23 dm ten
opzichte van NAP. Dus met onze diepgang van 70 cm
zou passeren geen probleem moeten zijn. De dag
erna zouden we dan volgens het plan naar de Cocks-
dorp varen.

Hij keurde ons geen blik waardig
Drie uur na hoog vertrokken we de volgende dag uit
de haven van Terschelling. Volop zon en 3 Bft noord.
Prachtig zeilweer en met de ebstroom mee rondden
we de Noordsvaarder. De geul van het Boomkensdiep
loopt aan de oostzijde steil op, dus dat was opletten
geblazen. Bij het keerpunt zijn we achter de Talisman
aan drie keer op en neer gevaren. Grappige beesten
zijn het toch. Een ouder mannetje hield klaarblijkelijk
de wacht, de rest lag op de drooggevallen plaat, lui
kijkend naar de Talisman. Onze Noordkapers 31 werd
geen blik waardig gegund. Zoals we hadden verwacht
bleken we in het Schuitengat nog een halve meter
water onder de kiel te hebben. Met het laatste staartje
van de eb konden we een uur later met opkomend
water de Vliesloot indraaien en spoelden we langs
wat verlate badgasten naar de haven van Vlieland.

Havenmeester, kunnen we
oversteken?
De volgende ochtend voor de zekerheid toch maar
even havenmeester Cornelis de Jong om raad
gevraagd. Cornelis is schipper op de reddingboot. Hij
kent het Wad als geen ander en zei: “Wat betreft het
tij zitten jullie goed, ’t loopt naar springtij en hoog

K
LA

A
S

 S
M

IT

52 VAKANTIESPECIAL 2017  WWW.ZEILEN.NL 53WWW.ZEILEN.NL  VAKANTIESPECIAL 2017

W a d d e n | V l i e l a n d -T e x e lW a d d e n | V l i e l a n d -T e x e l

